

Give Your Customers What They're Asking For

Customer Engagement & Self Service

Ninety percent of customers expect a self-service option to handle questions and complaints. Your ability to drive a better customer experience through self-service will improve customer relationships, boost organizational efficiency, and increase profits.

Our team helps organizations evolve from legacy technology and silos of information across departments, applications, and platforms to a modern customer-centric, self-service enabled environment.

Services That Transform the Customer Experience

Advisory Services

We'll partner with our clients to develop solutions along with a process of continuous improvement using technology and applications.

Strategy & Customer Journey Mapping

Develop a deep understanding of how your customers interact with your company and where self-service fits into their journey.

Application Development

A user interface and functions that will make your company stand out from the crowd.

Mobile Transitions

Applications will support touch interactions and adapt to a large range of screen sizes and pixel densities.

Customer Service Application Integration

Existing customer service applications will be incorporated into the new self-service environment.

Why Work with Datavail?

Our Self-Service Implementation Track Record

30% increase in use of self-service system, 65% reduction in call center inquiries, 15-20% reduction in call center costs.

Our Team's Breadth of Experience

Self-service success requires expertise from different team members, including enterprise architects, software and web developers, user interface and experience designers, business analysts, and more.

Quality Assurance

Quality audits, code quality improvement and quality program implementation.

Strong Partnerships & Certifications

Microsoft Gold Partner, Oracle Platinum Partner, and certifications across the top technology platforms.

We've Done this Before

1,000+
Professionals

24x7
Managed Services

400+
Clients

1,000,000s
Of Lines of Code

100+
Heterogeneous
Environments Integrated

1,000,000+
Active Users Supported Across
our Managed Applications

200,000+
Databases Supported
(All major platforms)

Technology Capabilities

Web/Front End/Mobile/UX

- HTML, CSS (Bootstrap)
- JavaScript Frameworks (Angular, React)

Application Platforms

- Microsoft Dynamics 365 CRM
- SharePoint
- Custom .NET
- CMS Solutions - Agility, SiteCore, EpiServer
- Office 365
- Azure

System Integration

- BizTalk
- SSIS

Data & Visualization

- SQL Server, Oracle, IBM, MongoDB
- Power BI, Tableau, OBIEE
- SSRS

Consulting Services

- UX